pISSN 2320-9305 eISSN 2347-5706 Available at: http://cjoe.naspublishers.com INDEX COPERNICUS VALUE (ICV): 5.31 ## CONFLUX ### **JOURNAL OF EDUCATION** VOLUME 4, ISSUE 2, JULY 2016 ### A PEER REVIEWED INTERNATIONAL JOURNAL Indexed / Listed In # MEASURING STUDENTS' SCIENTIFIC ATTITUDE, APTITUDE AND KNOWLEDGE AT THE SECONDARY SCHOOL LEVEL: WHAT INTENDED TO STUDY AND WHY? Pandiavadivu P. 1 and Sridhar R. 2 #### **Abstract** The present preliminary research work was intended to measure the scientific attitude, scientific aptitude and scientific knowledge of secondary school students in the selected schools of two districts in Tamilnadu, India. The normative survey method was applied and a total of six null hypotheses(gender, studying class, medium of instruction, board of affiliation, locality and type of management) were framed. The sample consisted of 76 secondary school students from seven different schools in Chennai and Thiruvallur districts. The standardized tools were used in the study. The data were collected, recorded and analysed using Statistical Package for Social Sciences (SPSS-19.0 version), IBM Corporation. The measuring scores (low, average and high) were prepared using Normal Probability Curve (NPC) method. The most statistically significant results were obtained for all selected variables except board of affiliation (State and Central Board of Secondary Education) towards scientific attitude and scientific knowledge. Hence the present study concluded that the samples drawn from the selected schools were standardized for conducting further experimental study. **Keywords:** Attitude, Aptitude, Secondary school students, Normal probability curve. #### INTRODUCTION The importance of conducting scientific attitude, scientific aptitude and scientific knowledge are the vital parameters in order to determine the learners' quality and also significance in mastermind the experimental studies in the present scientific educational world. The significance of science learning is more important in the context of the scientific contemporary society and also helps learner to contribute significantly for the development of nation (Rajib Mukhopadhyay, 2013)¹. To develop knowledge and field of science, inculcation of scientific attitude, scientific thinking and attitude towards science is essential (Ram Niwas *et al.*, 2015)². Scientific attitude is a disposition to act in a certain way or a demonstration of feelings and/or thoughts. The attributes of scientific attitudes are honesty, objectivity, respect for evidence, open-mindedness, critical-mindedness, questioning attitude, tolerance of uncertainty, willingness to change opinion etc (University of Alberta)³. #### **OBJECTIVES OF THE STUDY** - 1. To measure the scientific attitude, scientific aptitude and scientific knowledge of secondary school students towards standardisation of sample for conducting further experimental study. - 2. To find out the significant difference among the variables such as gender, class studying, medium of instruction, board of affiliation, locality, and type of management. ¹ Assistant Professor, School of Education(Cognitive Science), Tamilnadu Open University, Saidapet, Chennai-600 015, Tamilnadu, India. ² Ph.D. Research Scholar, School of Education(Cognitive Science), Tamilnadu Open University, Saidapet, Chennai-600 015, Tamilnadu, India., and PGT in Biology, ABS Vidhya Mandhir(A world class CBSE School), Thirvallur-602 001, Tamilnadu, India #### **METHODOLOGY** *Method:* Normative survey method was applied in the present study. (Nouhi. E, Shakoori A & Nakhei N, 2009)⁴. The collected data was subjected to statistical analysis (SPSS, version 19.0, 2010)⁵ such as 't' test, 'F' test, ANOVA (analysis of variance), percentage analysis, Normal probability curve method etc. (Gurumani, 2005)⁶. Hypothesis: Totally six null hypothesis was framed and they are non –directional hypothesis. There is no significant difference between Male and Female; Class 9 and class 10: Tamil and English medium of instruction; State and Central Board of Secondary Education (CBSE) board of affiliations; rural and urban; Government, Government aided and Private schools toward Scientific attitude, scientific aptitude and scientific knowledge. **Population:** The Secondary (grade IX and X) School students who were affiliated to educational board such as State and CBSE consisted of population of the study. **Sample:** The sample of the present study was school students (N=76), out of these 43 samples were drawn from grade IX and 33 were drawn from grade X. Total samples were collected from seven different schools from the selected districts (Chennai and Thiruvallur) of Tamilnadu, India. *Tool:* The description of tools used in this present study as follows, Scientific Attitude Scale (Avinash Grewal, 1978)⁷: The standard scientific attitude scale (Avinash Grewal, 1978) consisted of 20 statements. Out of these, 10 statements were positive and remaining 10 statements were negative which have to be checked on five point attitude scale. The arbitrary weights of response category for each positive statements are scored 5, 4, 3, 2 or 1 for strongly agree, agree, undecided, disagree or strongly disagree respectively. Scores are reversed for each negative statement. Scientific Aptitude Test (Pandiavadivu et al, 2015)8: The scientific aptitude test for secondary school students were standardized using Cronbach's Alpha values and the reliability coefficients were found 0.874(Spearman-Brown) and 0.672(Guttmann Split-Half). The researchers were constructed and validated the test based on Science subject(Grade 9 and 10) according to Central board Secondary Education(CBSE) and Tamilnadu state board syllabus. The scientific aptitude test was mainly based on the five important aspects in scientific thinking such as Analogy, Scientific reasoning, Numerical ability, Logical reasoning and Comprehension based questions and consisted of 25 questions for secondary school students. There are four options in each subscale in the form of multiple choice questions except in analogy (pick the odd one out). The scoring was awarded one mark for each correct answer and zero for each incorrect answer. Nature of Scientific knowledge Scale (Rubba & Anderson, 1978)⁹: The nature of scientific knowledge scale was originally invented by Rubba and Anderson, 1978. A total of forty eight statements were included, of which 24 statements were positive and remaining 24 statements were negative. This scientific knowledge scale consisted of six subscales-Amoral, Creative, Developmental, Parsimonious, Testable and Unified. The researchers were used five point attitude scale. The arbitrary weights of response category for each positive statements are scored 5, 4, 3, 2 or 1 for strongly agree, agree, undecided, disagree or strongly disagree respectively. Scores are reversed for each negative statement. Normal Probability Curve (NPC) scoring for measuring students' scientific attitude, scientific aptitude and nature of scientific knowledge (Sridhar et al., 2014)¹⁰: Based on the normal probability curve (NPC) method the scoring was prepared with the help of maximum and minimum score obtained. (a) Scientific Attitude Scale; the maximum score of '100' and minimum score of '20' could be obtained and the respondents were grouped into three categories in the order as low (43-58), average (69-86) and high (87- 100). (b) Similar method was employed to Scientific Aptitude Test; the maximum score of '25' and minimum score of '0' would be obtained. Therefore the respondents were segregated into three categories as low (11-14), average (15-20) and high (21-25). (c) Nature of Scientific Knowledge Scale: the maximum score of '240' and minimum score of '48' would be obtained. The respondents were grouped into low (121-153), Average(154-219) and high(220-252) #### **RESULT** Table 1. Characteristics of the Variables with respect to the Respondents | Sl.No. | Variables | Categories | Frequency | Percentage | Total | |------------|-----------------------|---------------|-----------|------------|-------| | Students | proforma | | | | | | 1. | Gender | Male | 45 | 59.2 | 76 | | | | Female | 31 | 40.8 | | | 2. | studying class | IX | 43 | 56.6 | 76 | | | | X | 33 | 43.4 | | | Institutio | nal profile | | | | 7 | | 1 | Board of affiliation | State | 53 | 69.7 | 76 | | | | Central(CBSE) | 23 | 30.3 | | | 2. | Type of management | Government | 11 | 14.5 | 76 | | | | Govt. Aided | 10 | 13.2 | | | | | Private | 55 | 72.3 | | | 3. | Locality | Urban | 21 | 27.6 | 76 | | | | Rural | 55 | 72.4 | | | 4. | Medium of instruction | Tamil | 16 | 21.1 | 76 | | | | English | 60 | 78.9 | | Table 2. T-scores of Male and Female Secondary School Students towards Scientific Attitude, Aptitude and Knowledge | | | | | 2110 1110 450 | | | | | | |------------------|--------|----|-------|---------------|------------|-------------|-----------|------|--------| | Tools | | | | Std. | Std. Error | t-value | t-value | LS | Result | | | Gender | N | Mean | Deviation | Mean | (calculated |) (table) | | | | Science attitude | Male | 45 | 83.76 | 10.836 | 1.615 | 2.982 | 2.617 | .004 | S | | | Female | 31 | 89.81 | 6.838 | 1.228 | | | | | | Science aptitude | Male | 45 | 23.07 | 2.816 | .420 | 2.798 | 2.617 | .007 | S | | | | | | | | | | | | | | Female | 31 | 24.42 | 1.336 | .240 | | | | | |-------------------|--------|----|--------|--------|-------|-------|-------|-----|---| | Science knowledge | Male | 45 | 200.62 | 23.419 | 3.491 | 4.546 | 2.617 | .01 | S | | | Female | 31 | 220.90 | 15.465 | 2.778 | | 2.017 | | | | Total | Male | 45 | 307.44 | 35.273 | 5.258 | 4.292 | 2.617 | .01 | S | | | Female | 31 | 335.13 | 20.800 | 3.736 | | 2.017 | | | Table 3. T-scores of Class 9 and Class 10 Students towards Scientific Attitude, Aptitude and Knowledge | Tools | Studying | | | Std. | Std. Error | t-value | t-value | LS | Result | |-------------------|----------|----|--------|-----------|------------|------------|------------|------|--------| | | class | N | Mean | Deviation | Mean | (calculate | d) (table) | | | | Science attitude | Class 9 | 43 | 89.07 | 6.559 | 1.000 | 3.036 | 2.617 | .003 | S | | | Class 10 | 33 | 82.52 | 12.032 | 2.094 | ļ | | | | | Science aptitude | Class 9 | 43 | 24.19 | 1.500 | .229 | 2.417 | 2.617 | .05 | S | | | Class 10 | 33 | 22.88 | 3.110 | .541 | | 2.017 | | | | Science knowledge | Class 9 | 43 | 216.07 | 16.097 | 2.455 | 3.343 | 2.617 | .01 | S | | | Class 10 | 33 | 199.55 | 26.737 | 4.654 | ļ | 2.01/ | | | | Total | Class 9 | 43 | 329.33 | 20.733 | 3.162 | 3.409 | 2.617 | .01 | S | | | Class 10 | 33 | 304.94 | 40.556 | 7.060 |) | 2.017 | | | Table 4. T-scores of English and Tamil Medium Students towards Scientific Attitude, Aptitude and Knowledge | Tools | Medium | | | | | t-value | t-value | LS | Result | |-------------------|-------------------|----|--------|-------------------|--------------------|-------------|------------|-----|--------| | | of
instruction | N | Mean | Std.
Deviation | Std. Error
Mean | (calculated | d) (table) | | | | Science attitude | Tamil | 16 | 79.13 | 13.918 | 3.480 | 3.486 | 2.617 | .01 | S | | | English | 60 | 88.12 | 7.495 | .968 | 3 | | | | | Science aptitude | Tamil | 16 | 20.56 | 3.204 | .801 | 7.535 | 2.617 | .01 | S | | | English | 60 | 24.43 | 1.254 | .162 | | | | | | Science knowledge | Tamil | 16 | 185.69 | 25.489 | 6.372 | 5.377 | 2.617 | .01 | S | | | English | 60 | 215.08 | 17.562 | 2.267 | | | | | |-------|---------|----|--------|--------|-------|-------|-------|-----|---| | Total | Tamil | 16 | 285.38 | 39.940 | 9.985 | 5.309 | 2.617 | .01 | S | | | English | 60 | 327.63 | 24.462 | 3.158 | | | | | Table 5. T-scores of Urban and Rural School Students towards Scientific Attitude, Aptitude and Knowledge | Table 5. T-scores of | of Urban and R | Rural S | chool Stu | idents towa | rds Scientif | tic Attitude, A | Aptitude a | nd Kno | wledge | |----------------------|----------------|---------|-----------|-------------|--------------|-----------------|------------|--------|--------| | Tools | | | | Std. | Std. Error | t-value | t-value | LS | Result | | | Locality | N | Mean | Deviation | Mean | (calculated) | (table) | | | | Science attitude | Urban | 21 | 90.67 | 6.110 | 1.333 | 3.161 | | .01 | S | | | Rural | 55 | 84.53 | 10.472 | 1.412 | | | | | | Science aptitude | Urban | 21 | 24.71 | .644 | .140 | 3.884 | | .01 | S | | | Rural | 55 | 23.20 | 2.697 | .364 | | | | | | Science knowledge | Urban | 21 | 219.90 | 13.957 | 3.046 | 3.414 | | .01 | S | | | Rural | 55 | 204.69 | 24.131 | 3.254 | | | | | | Total | Urban | 21 | 335.29 | 20.187 | 4.405 | 3.549 | | .01 | S | | | Rural | 55 | 312.42 | 34.879 | 4.703 | | | | | Table 6. T-scores of State and CBSE School Students towards Scientific Attitude, Aptitude and Knowledge | Table 6. 1-scores of State and CBSE School Students towards Scientific Attitude, Aptitude and Knowledge | | | | | | | | | | | | |---|-------------|----|--------|-----------|------------|--------------|---------|-----|--------|--|--| | Tools | Board of | | | Std. | Std. Error | t-value | t-value | LS | Result | | | | - 0000 | affiliation | N | Mean | Deviation | Mean | (calculated) | (table) | | | | | | Sajanaa attituda | State | 53 | 85.36 | 11.232 | 1.543 | -1.535 | 1.00 | - | NS | | | | Science attitude | CBSE | 23 | 88.22 | 5.000 | 1.042 | | 1.98 | | | | | | Science aptitude | State | 53 | 23.11 | 2.722 | .374 | -4.289 | 2.617 | .01 | S | | | | Science apilitude | CBSE | 23 | 24.78 | .518 | .108 | | 2.017 | | | | | | Sajanaa knavyladaa | State | 53 | 207.34 | 25.932 | 3.562 | -1.163 | 1.98 | - | NS | | | | Science knowledge | CBSE | 23 | 212.48 | 12.551 | 2.617 | | 1.70 | | | | | | Total | State | 53 | 315.81 | 37.877 | 5.203 | -1.562 | 1.98 | - | NS | | | | 1 Otal | CBSE | 23 | 325.48 | 16.079 | 3.353 | | 1.70 | | | | | Table 7. F-scores of Government, Government Aided and Private School Students towards Scientific Attitude, Aptitude and Knowledge | Tools | Type of management | N | Mean | Std.
Deviation | Std. Error
Mean | F-value (calculated) | F-value (table) | LS | Result | |------------------|--------------------|----|-------|-------------------|--------------------|----------------------|-----------------|-----|--------| | Science attitude | Govt. | 11 | 70.91 | 12.926 | 3.897 | | | | | | | Govt. Aided | 10 | 86.50 | 6.187 | 1.956 | 27.014 | 10.00 | | , · | | | Private | 55 | 89.24 | 6.304 | .850 | 27.014 | 19.00 | .01 | S | | | Total | 76 | 86.22 | 9.826 | 1.127 | | | | | | Science aptitude | Govt. | 11 | 19.36 | 3.075 | .927 | | | | | |-------------------|-------------|----|--------|--------|--------|----------------|-------|-----|---| | | Govt. Aided | 10 | 22.00 | 1.700 | .537 | - 0.400 | | 0.4 | ~ | | | Private | 55 | 24.76 | .576 | .078 | 78.408 | 19.00 | .01 | S | | | Total | 76 | 23.62 | 2.411 | .277 | | | | | | Science knowledge | Govt. | 11 | 170.09 | 19.455 | 5.866 | | | | | | | Govt. Aided | 10 | 199.90 | 14.866 | 4.701 | 48.789 | 19.00 | .01 | ~ | | | Private | 55 | 218.29 | 14.178 | 1.912 | | | | S | | | Total | 76 | 208.89 | 22.762 | 2.611 | | | | | | Total | Govt. | 11 | 260.36 | 33.845 | 10.205 | | | | | | | Govt. Aided | 10 | 308.40 | 15.393 | 4.868 | 53.593 19.00 | | 0.4 | ~ | | | Private | 55 | 332.29 | 19.027 | 2.566 | | 19.00 | .01 | S | | | Total | 76 | 318.74 | 33.023 | 3.788 | | | | | Figure 1. Graphical Representation of Normal Probability Curve and Measuring Scores (Low, Average and High) for Scientific Attitude, Scientific Aptitude and Scientific Knowledge among Secondary School Students Figure 2. Graphical Representation of Scores Obtained by the Respondents The results were analysed using descriptive statistics and differential statistics. The main purpose of the descriptive research in description of the state or affairs as it exists at present. It involves calculation of one of the measure of central tendency and variability. On other hand, the differential analysis involves the most important by which the researcher is determine the statistical significance difference between groups.'t' test, 'F' test, ANOVA (analysis of variance) etc, used. The Characteristics of the variables with respect to the respondents are shown in the Table-1 Daisy Nambikkai and John Louis Manoharan (2014)¹¹ had studied the attitude towards science of secondary school students in puducherry region. The researchers reported the relevance of learning by doing method with theoretical learning from the secondary school stage. The percentage of the respondents (N=76) with respect to Scientific attitude by Normal Probability Curve (NPC) method in the order as low 5% (n=4), average 37% (n=28) and high 58% (n=44). Similarly for Scientific aptitude among secondary school students were found in the order as low % (n=1), average 9% (n=7) and high 90% (n=68). The percentage of Scientific knowledge of the secondary school students in the present study was found to in the order as low 0% (n=0), average 70% (n=53) and high 30% (n=23) respectively. The graphical representation of NPC is shown in the Figure-1 and the overall scores obtained by the respondents were illustrated in the Figure-2. The t-scores and F-scores (calculated and table values) are shown in the table (2-7) to prove/disprove the framed hypotheses. #### **CONCLUSION** Hence this study attempts to know the students' attitude, aptitude and knowledge among secondary school level and the most statistically significant results were obtained in this preliminary study. Therefore, the present study concluded that the samples drawn from the selected schools were standardized for conducting further experimental study. #### REFERENCES - 1. Rajib Mukhopadhyay. (2013). Scientific Aptitude Some Psychometric Considerations with Special Emphasis to Aptitude in Physics. *Educationia Confab* 2(1): 90-97. - Manpreet Kaur, Ram Niwas and V.K. Rai. (2015). A Study of Achievement in science in relation to Sex, Habitation and Scientific Attitude of Higher Secondary School Students. *International Journal* of Scientific Research 4(7): 7-10. - 1. Unknown author (university of Alberta). Scientific attitude. Available at http://www.crystaloutreach.ualberta.can/ScienceReasoningText/ScientificAttitudes.aspx - 2. Nouhi. E., Shakoori. A and Nakhei N. (2008). Study habit and skills and academic achievement of students in Kerman University of Medical Science. *Journal of Medicine Education* 12, (34), 77-80. - 3. Statistical Package for Social Sciences (SPSS). Version 19.0. (2010). SPSS Inc, IBM Corporation, Armonk, NY. Available at http://www-01.ibm.com/software/analytic/spss/ - 4. Gurumani. (2005). Biostatistics. MJP publisher, India - 5. Avinash Grewal. 1990. Manual for Scientific Attitude Scale (SAS). National Psychological Corporation, Agra, India. - Pandiavadivu P, Sridhar R and Mohan Kumar B. (2015). Construction and Standardization of Scientific Aptitude Test (SAT) For Secondary School Students-A Pilot Study. *International Journal* of Social Science and Management (Online journal-Crossref indexing and SIIF impact factor-3.9, ISSN: 2091 2986), Nepal, 3(1): 17-21. - 7. Rubba, P. and Anderson, H. (1978). Development of an instrument to assess secondary students' understanding of the nature of scientific knowledge', Science Education 62(4), 449-458. - 8. Sridhar Ramachandran, Pandiavadivu P, Mohan kumar B and Saravanan Selvam. (2014). A correlational study of Study Habit, Socio-Economic Status and Academic Achievement of some selected Schools in Chennai. In: Asha J.V and Naseerali M.K (Eds), Contemporary Researches in education [ISBN: 978-81-927973-2-8], NAS Publisher, Kerala, India. Pg.No.94-97. - 9. Daisy Nambikkai C and john Louis Manoharan R. (2014). Attitude towards science of secondary school students in puducherry region. *Indian Journal of Applied Research* 4(8): 1-3. Hosatu Vachike Mahila loka, (Ed) Nemichanrda, Navakarnata publication, Bangaluru, 2005 Mahila Shoshane Savalugalu, (Ed) vijayashree sabarad, publication by Gulbarga University, Gulbarga, 2005 Strivada mattu Bhartiyate, Dharanidevi Malagatti, published by Chetana book House, Mysore, 1998 Mahila Adyayan, Nemichandra, Ankita publication, Bangaluru, 2001 Note: Page numbers given in the downloaded file may not be same as the page numbers in the hard copy of the journal. The author of this article is responsible to answer the queries on the originality of the article. Though the editorial/review team have made maximum attempt to find out the plagiarisms in the article(s), if plagiarisms are noticed at a later stage, the publisher will remove the article from the volume of the journal without any intimation. *** ## VISIT: http://cjoe.naspublishers.com Perinthattiri P.O., Cheloor, Malappuram Dt., Kerala, India, Pin - 676 507 Ph: 09745073615, 08907162762 Email: naspublishers@gmail.com, web: www.naspublishers.com